

Petra Gruber

University of Akron

Myers School of Arts / Department of Biology Biomimicry Research and Innovation Center pgruber@uakron.edu

NIEA Nature Inspired Exploration for Aerospace October 2017, OAI

Biomimicry Design and Application

3h course 3100:695 Thu 1:45-4:30 / TBD open to Art, Biology, Engineering


Special Topics in Biology Spring 2017
Petra Gruber

Biomimetic Design Challenge Spaceflight Exercise Equipment

The Design Challenge seeks bio inspired approaches for compact and efficient spaceflight crew exercise equipment accessories and interfaces to the crew. These concepts would seek to address challenges with implementing exercise in zero-gravity to include novel stowage and deployment features, improve crew comfort, and improve the efficiency of spaceflight exercise equipment (reducing mass and volume requirements on the vehicle).

Interdisciplinary design teams will cooperate with NASA mentors and other departments at the University of Akron taking on a specific biomimicry and design perspective to develop novel solutions and prototypes for the given design challenge.


- Interdisciplinary Design Course Spring 2017
- University of Akron, Department of Biology
- Collaboration with and support from Human Research Program, NASA Glenn Research Center (GRC), Dr. Gail Perusek

ORION and ROCKY

Resistive Overload Combined with Kinetic Yo-yo (ROCKY) prototype


Cutaway of the Orion crew module, showing the ROCKY exercise device in blue, below the side hatch that astronauts will use to get in and out of the spacecraft.

Credit: NASA

task and client

- box dimensions: 21"x13.5"x7.5"
- anthropometric variations require biomechanical adaptations
- wider stance can reduce risk of musculoskeletal injuries
- allows greater range of motion while performing exercises

NAME	PROGRAM	EXPERTISE
Sebastian Engelhardt	IB Biomimicry	Biology, Energy Systems,
Ruwani Kiringoda	Arts&Sciences	Biology major, CIA Design
Sarah McInerney	IB Biomimicry	Zoology, Education
Sara Oliveira Pedro Dos Santos	Engineering	Engineer, Marine Biology
Amanda Pinheiro	Exercise Physiology	Physiology
Sayed Cyrus Rezvanifar	Biomedical Engineering	Biomed, Biomechanics
Kelly Siman	IB Biomimicry	Aviation, Politics
Elena Stachew	IB Biomimicry	Polymer Science, Engineering

workflow scheme

introduction

- basics in biomimetics
- exercise in microgravity
- basics in biomechanics
- tools and methods

thematic research

- exercise machines
- materials for spaceflight
- physiology
- soft materials

visit to ZIN technologies

concept development

- task definition
- functional analogies
- role model research
- datasheets


external experts


translation to application

- design
- role model research
- prototyping
- testing

thematic research

projects

box accessories

- surface adhesion
- extended surface
- addition of accessories
 - handles
 - exercise band
- program

rope

- hierarchical structuring
- segmentation
- abrasion resistance coating
- abrasion resistance electricity and humidity

role models from biology

accessories

explored key functions with biological model(s) for initial exploration:

- surface adhesion gecko, velcro
- extended surface
 folding structures, leaves and flower petals, bird feathers,
 honeycomb, angler fish, insect wings
- addition of accessories
 - handles
 - exercise band


human physiology


 program and virtual reality psychology


adhesion


adjustments to handholds


- versatility of grips and hand holds
- diversify exercise equipment
- allow for different exercises to be done


exercise program

exercise program

exercise program

Curl to Squat to Press

Observer's Names:

Date: 5/4/17

Performer: Mandy Pinheiro

Equipment Required: Exercise band with handles

Illustration	Critical Elements	Yes	No	Major Muscles Used
Phase 1	 Feet hip width apart standing on exercise band Toes point forward and slightly outward Head facing forward Core engaged Elbows in extension alongside body Forearms supinated & hands grasping handles Hands curl superiorly with elbows tight to the body 			 Biceps brachii Brachialis Deltoids Rectus abdominis
Phase 2	 Supinate hands away from body Head in line with neutral spine Eyes looking up Back straight and core engaged Hip cut backwards Knee flexion to 90° Knee stay behind toes Return to standing position 			 Rectus femoris Vastus lateralis Vastus medialis Gluteus maximus Rectus abdominis Erector spinae
Phase 3	 Shoulder blades squeezed together Chest Core engaged Head facing forward Hands press over head Arms locked out over head Arms return to starting position 			 Trapezius Latissimus dorsi Biceps brachii Deltoid Teres major Teres minor

Wood Chopper

Observer's Names:

Date: 5/4/17


Performer: Mandy Pinheiro


Equipment Required: ROCKY device with handle attachment

Illustration	Critical Elements	Yes	No	Major Muscles Used		
Preparation Phase	 Feet hip width apart Toes point forward Knees flexed Head facing forward Core engaged One hand grasps handle anteriorly Other hand grasps handle anteriorly Arm extended and locked out 			 Flexor carpi ulnaris, Flexor digitorum profundus Palmaris brevis Flexor digiti minimi Opponens digiti minimi Adductor pollicis Flexor pollicis brevis 		
Execution Phase	 Legs stay put Back straight and core engaged Hands pull handle diagonally across body Trunk is stabilized with a tight core Arms stay locked out 			 Rectus abdominis External oblique Internal oblique Transverse abdominis 		
Follow Through Phase	 Finish the motion above the head Shoulders avoid excessive rounding Trunk is still facing forward Arms slowly lower to starting position 			 Rectus abdominis External oblique Internal oblique Transverse abdominis 		

rope

ARED on ISS
Provides bar and cable (rope)
exercises and contains an inertial
flywheel system to simulate the
feel of 1-g free-weights
Deployed in January 2009 and
continues to be in service today

rope failure modes

Vectran Rope Wedged in Pulley

Polyester Rope Splice Pull-Out

Polyester Rope Installed

Polyester Rope With Lock Stitch

functional mapping natural fibre structures human spine anelids tension resistance fish fins muscular hydrostats abrasion hydrostatic skeletons low elasticity / elongation knee sandfish skink sensing snake toucan low friction wood venus flower basket modularity / segmenation muscles bone multilayer / hierarchical cells hair self repair shoulder joint earthworm twizzlers

functional mapping natural fibre structures human spine anelids tension resistance fish fins muscular hydrostats abrasion hydrostatic skeletons low elasticity / elongation knee sandfish skink sensing snake toucan low friction wood venus flower basket modularity / segmenation muscles bone multilayer / hierarchical cells hair self repair shoulder joint earthworm twizzlers

rope redesign

explored 4 key functions with biological model(s) for initial exploration


- hierarchical and structural as it relates to core strengthening natural fiber structures & wood fiber cell structure
- extend life of rope through modular replacement of most damaged area (segmentation)
 fish fins and shoulder joint
- abrasion resistance of rope
 sandfish skink for abrasion resistant coating or sheath
- abrasion resistance of the surface (i.e. pulley, flywheel)
 earthworm

hierarchy


segmentation

abrasion coating


abrasion prevention by lubrication


Moving direction of water in soil

conclusion

- many interesting concepts generated
- task definition took a long time
- not enough time to do role model research
- good teamwork in interdisciplinary groups
- environment at UA allowed to call in external advisors in different areas

thank you!

Sebastian Engelhardt
Ruwani Kiringoda
Sarah McInerney
Sara Oliveira Pedro Dos Santos
Amanda Pinheiro
Sayed Cyrus Rezvanifar
Kelly Siman
Elena Stachew

Gail Perusek, Nasa Glenn Henry Astley ZIN Technologies, Justin Funk

